Automation of Space Inventory Management ## Consultative Committee for Space Data Systems October 2010 Patrick W. Fink, Ph.D., Andrew Chu, Richard J. Barton, Ph.D. Raymond S. Wagner, Ph.D., Phong H. Ngo (NASA-JSC) Kevin K. Gifford, Ph.D. (UC, Boulder) #### **Overview** - Space-Based Inventory Management - Current state - Handheld RFID readers - RFID portal - RFID "Smart" Shelf - Real-Time RFID Location and Tracking - Ultra-Wideband (UWB) - Surface Acoustic Wave (SAW) RFID - Bionet Middleware ## **ISS Inventory Management Present State** - ~ 10,000 items are tracked with the Inventory Management System (IMS) software application - Hand-held optical barcode reader used for inventory audits - Crew/Cargo Transfer Bags must have Ziploc bag contents removed, audited, replaced: - ~ 20 mins crew time, 1 CTB/crew/day - ~ 500 CTBs on ISS at any given time (2008) #### **RFID Space Inventory Introduction: Handheld Readers** - Handheld RFID readers are likely to be the first operational RFID system on ISS - Will have dual barcode capability, also, to facilitate transition - Read accuracies < 100% for single CTB read, but fairly effective when reader scanned or "painted" around CTB exterior - Requires 20s/CTB read and little vehicle infrastructure (battery powered with 802.11 capability) - Tested on CTBs (10in. x 17in. x 9.5in) containing tagged Ziplock bags filled with tagged personal items (52 tags total) - Tested on Ambulatory Medical Packs (AMPs 12.5in. x 24.5in. x 8in.) with sub-kits filled with tagged pharmaceutical items (330 tags total) #### **Handheld RFID Reader Evaluation** ## Four commercially available readers tested by five different individuals (I1-I5): CTB tags (52 tags total) | | 11 | 12 | 13 | 14 | 15 | average | % | |-----------------|----|----|----|----|----|---------|-------| | Dandon 4 20 dDm | 40 | 40 | 40 | 40 | 40 | _ | | | Reader 1 30 dBm | 48 | 48 | 49 | 48 | 48 | 48.2 | 92.7% | | Reader 2 28 dBm | 48 | 48 | 47 | 48 | 47 | 47.6 | 91.5% | | Reader 3 30 dBm | 42 | 42 | 44 | 45 | 43 | 43.2 | 83.1% | | Reader 4 30 dBm | 48 | 48 | 48 | 49 | 48 | 48.2 | 92.7% | AMP tags (330 tags total) | | 11 | 12 | 13 | I 4 | average | % | |-----------------|------------|------|----------------|-----------------|---------|----------| | | 100 Tel 11 | 0.10 | New York State | Seek consequent | | Market A | | Reader 2 28 dBm | 267 | 264 | 266 | 263 | 265 | 80.3% | | Reader 3 30 dBm | 122 | 125 | 130 | 120 | 124.3 | 37.7% | | Reader 1 30 dBm | 281 | 276 | 282 | 280 | 279.8 | 84.8% | | Reader 4 30 dBm | 245 | 239 | 238 | 226 | 237 | 71.8% | ## **Portal-based RFID Inventory Management** More automation desired for viable RFID inventory system Portal-based interrogator reads CTBs entering/exiting habitat #### **Requirements:** - High read accuracy - Low power (→ triggered operation) - Tag directionality determined - Four antenna system (two external, two internal) implemented in habitat mockup - Pressure pad on porch used to trigger tag reads #### **RFID Portal Evaluation** - CTB (52 tagged items) carried on left, right, and in front of test subject - Reader tested in "continuously on" and "triggered" modes - Transmit power of 30 dBm used for all tests - CTB carried starting 40 feet out, pressure mat mounted five feet out - Results averaged over five trials accuracy vs. position | | Avg. front | Avg. right | Avg. left | |---------------|------------|------------|-----------| | | 75.50 | 75.00/ | 75 70/ | | Item level | 75.5% | 75.3% | 75.7% | | Ziplock level | 95.1% | 94.7% | 93.7% | accuracy vs. operation mode | | Avg. (triggered) | Avg. (continuous) | |---------------|------------------|-------------------| | Item level | 76% | 75% | | Ziplock level | 95% | 94% | ## **RFID "Smart" Shelves and Receptacles** 8 10/7/. #### **RFID "Smart" Shelves and Receptacles** - RFID reads on densely packed containers difficult - high metal /liquid content esp. challenging - RFID smart containers can provide supplemental inventory data - smart shelve: additive (log items into database as added) - smart trash can: reductive (remove items from database as containers discarded) - Testing of RFID trash can indicates near-100% read accuracy - Ziploc bags, food vacuum packs, conductive drink pouches, battery packs, pharmaceuticals, etc. - Work on zero-g RFID trash can in progress #### **RFID for Real-Time Location and Tracking** - Ultra-Wideband (UWB) active-tag RFID technology - Transmits sub-nanosecond, high bandwidth impulses (~GHz) - low power spectral density make system non-interfering - short pulses reduce fading and multipath effects - Tested UWB real-time location system (Sapphire DART by Multispectral Solutions) - UWB tags are transmit-only devices - each sends unique pulse-train ID (one pulse/second) - 30cm (1 ft.) tracking accuracy - read ranges up to 90 m - tag battery life > 7 yrs UWB impulse signal (time and freq.) ## Surface Acoustic Wave (SAW) RFID - SAW RFID tags do not rectify incident electromagnetic power - modulate, re-radiate interrogation signal using series of reflectors - operate at much lower interrogator transmit power, much longer range (compared to IC tags) - can incorporate telemetry readings (e.g., temperature) - tolerate temperature, radiation, shock better than IC tags - SAW tags being investigated for planetary ops support (Passive Adaptive RFID Sensor Equipment PARSEQ) - sensing surface of habitation module remotely - interrogating lunar road signs, dropping "breadcrumbs" for navigation - locating expended equipment in salvage yards - tracking crew/vehicles in habitat proximity - providing navigation aids to landers ## **Avionic Systems Division**ASA Johnson Space Center, Houston, Texas ## **Custom SAW Tag Interrogator** - Ranges over 100 feet achieved with 100 mW transmit power - Digital adaptive beamforming to enable multi-cluster interrogation - Over 10 tags read per cluster - Angle-of-arrival, range, and temperature returned from SAW tag #### **BioNet Middleware** - Long-term habitat operations likely will entail: - 1. both wired and wireless data-producing hardware - 2. all hardware requirements **not** known a priori - NASA Command, Control, Communications, and Information (C3I) Interoperability specification proposes an architecture to co-ordinate operations among subsystems developed by many different sources - BioNet middleware is preliminary C3I instantiation used in NASA-JSC lunar habitat wireless test bed: - integrates wired/wireless data-producing hardware - provides application development framework to separate design of data production and data consumption subsystems #### **BioNet Middleware** - BioNet focuses on enabling a "system of systems" - Provides publish/subscribe asynchronous messaging between distributed applications and distributed data-generating endpoint sensors/systems - Facilitates incorporation of heterogeneous wired and wireless sensing/control devices into unified data system with standardized application interface #### **BioNet Middleware** - Provides software development framework, standard services, and network communications for distributed applications - Hides complexity of (heterogeneous) network communication from developers who want read/write without regards to lower-layer communications specifics - Provides critical integrated system services: - naming - device discovery - service discovery - security - data compression - data grouping # ASA Johnson Space Center, Houston, Texas NASA #### **BioNet Middleware** #### **Conclusion/Forward Work** - Desire to have as much functionality as possible with as few RFID protocols/interrogators required - On-going work for real-time location using EPCglobal Class 1, Gen 2 (UHF) - Handheld RFID technology provides acceptable accuracy when "painted" over CTB - RFID trash receptacle appears promising for wrapper tracking - Near 100% accuracy - Battery-power UWB RFID tags and system provides 12 inch accuracy - Possible use for larger, critical items - SAW-based RFID could find niche applications for NASA - Longer range and extreme environments (e.g., lunar surface, ground facilities) - Capability to provide sensor telemetry - BioNet middleware has proven highly effective for integration of a large number of disparate devices and networks